

TREE SPECIES RECOMMENDATION

This list is provided as a guide to the most appropriate species for tree plantings in urban areas. There is no single perfect tree; the most successful course is to match the planting site limitations with the right tree for that spot. Each site must be evaluated and possible restrictions of tree species noted. These restrictions include rooting space, soil texture, soil pH, drainage, exposure, overhead wires and surrounding building surfaces.

The trees appearing on this list have different requirements and tolerances. All of these species should do well in the urban forest environment of Carmel. Before selecting any particular species or variety further research should be done to ensure that the site would satisfy the specific requirements of the tree. Some of the species or cultivars listed here may not be readily available at local nurseries, particularly in calipers large enough for planting in high traffic areas. Tree staking may provide limited protection.

SMALL TREES with narrow crowns

Suitable for tree lawns at least 5' wide and under power lines

Amelanchier species - Serviceberry
Cornus kousa - Kousa Dogwood
Prunus serrulata - 'Kwanzan' Cherry
Syringa reticulata - Japanese Tree Lilac

SMALL TREES with broad crowns

Suitable for tree lawns at least 8' wide and under power lines

Carpinus caroliniana - American Hornbeam
Cercis canadensis - Eastern Redbud
Chionanthus virginicus - Fringetree
Cornus alternifolia - Pagoda Dogwood
Cotinus obovatus - American Smoketree
Crataegus crus-galli inermis - Thornless Cockspur Hawthorn
Halesia carolina – Silverbell
Koelreuteria paniculata – Goldenraintree
Maackia amurensis - Amur Maackia
Styrax japonica - Japanese Snowbell

MEDIUM TREES

Suitable for tree lawns at least 6' wide, but not under power lines

Aesculus x carnea - 'Briotii' Rubyred Horsechestnut
Alnus cordata - Italian Alder
Alnus glutinosa - European Black Alder
Carpinus betulus - European Hornbeam

Cladrastis kentukea -Yellowwood
Evodia danielii – Korean evodia (bebe tree)
Fagus sylvatica - ‘Roseo-marginata’ Tricolor Beech
Gleditsia triacanthos inermis - ‘Impcole’ Imperial Honeylocust
Nyssa sylvatica - Sourgum / Blackgum
Ostrya virginiana - American Hophornbeam
Oxydendrum arboretum - Sorrel tree / Sourwood
Parrotia persica - Persian Parrotia
Phellodendron amurense - ‘Macho’ Amur Cork Tree (male only)
Prunus virginiana - ‘Canada Red’ Chokecherry

LARGE TREES

Suitable for continuous tree lawns at least 5’ wide, but not under power lines

Betula nigra - River Birch
Celtis occidentalis - Hackberry
Corylus colurna - Turkish Filbert
Diospyros virginiana - Persimmon
Fagus sylvatica - European Beech
Eucommia ulmoides - Hardy Rubber Tree
Ginkgo biloba - Ginkgo (male only)
Gleditsia triacanthos inermis – Thornless Honeylocust
Gymnoclanus dioica - Kentucky Coffeetree
Liquidambar styraciflua - ‘Rotundiloba’ Sweetgum
Liriodendron tulipifera - Tuliptree
Magnolia acuminata - Cucumber Magnolia
Metasequoia glyptostroboides - Dawn Redwood
Platanus x acerifolia - London Planetree
Quercus bicolor - Swamp White Oak
Quercus coccinea - Scarlet Oak
Quercus imbricaria - Shingle Oak
Quercus macrocarpa - Bur Oak
Quercus muehlenbergii - Chinkapin Oak
Quercus robur - ‘Fastigiata’ English Oak
Quercus rubra - Northern Red Oak
Sophora japonica - Japanese Pagodatree
Taxodium distichum - Bald Cypress
Tilia tomentosa - Silver Linden
Ulmus species - Elm cultivars
Zelkova serrata - Japanese Zelkova

ADDITIONAL TREES FOR OPEN SPACE/YARD

Aesculus species - Ohio buckeye/Chestnut

Carya species - Hickory/Pecan

Catalpa speciosa - Northern Catalpa

Cercidiphyllum japonicum - Katsuratree

Fagus grandifolia - American Beech

Juglans species - Black Walnut

Juniperus virginiana - Eastern Redcedar

Magnolia species - Magnolia

Malus species - Crabapple/Apple

Picea species - Spruce

Pinus species - Pine

Populus deltoides - Cottonwood

Pseudotsuga menziesii - Douglas Fir

Thuja occidentalis - White Cedar

Tsuga species - Hemlock

UNDESIRABLE TREES AND COMMENTS

Acer negundo - Boxelder: pervasive, shallow roots, weak wood

Acer rubrum - Red Maple: shallow roots, easily damaged, chlorotic

Acer saccharinum - Silver Maple: pervasive, shallow roots, weak wood

Acer species: Asian longhorned beetle

Ailanthus altissima -Tree of Heaven: seeds, suckers, weak wood

Betula papyrifera - Paper Birch: insects

Betula pendula - European White Birch: insects

Elaeagnus angustifolia - Russian Olive: form, disease, thorns

Fraxinus species - Ash: Emerald ash borer

Ginkgo biloba - Female Ginkgo: fruit (odor)

Morus species - Mulberry: fruit, shallow roots

Paulownia tomentosa - Paulownia: weak wood, prolific seeds

Picea or *Pinus* species - Spruce or Pine: shallow roots, low branches, salt spray

Pyrus calleryana - Pear: weak branching, low branches

Populus alba - White Poplar: suckers, shallow roots, weak wood

Populus deltoides - Cottonwood: weak wood, shallow roots, seeds

Populus nigra - Lombardy Poplar: insects, disease, short-lived

Quercus palustris - Pin Oak: soil problems, yellowing, low branches

Salix species - Willow: weak wood, shallow roots

Sorbus species - Mountain Ash: insect, disease

Tilia species - Linden: Japanese beetle

Ulmus americana -American Elm: insects, disease

Ulmus pumila - Siberian Elm: weak wood, seeds